
OWASP Principles for GIS Data 
Security

Keeping your GIS data secure


What is OWASP?

 Open Web Application Security Project
https://www.owasp.org

 A worldwide not­for­profit charitable organization focused on 
improving the security of software.

 Our mission is to make software security visible, so that 
individuals and organizations worldwide can make informed 
decisions about true software security risks.

 OWASP Cheat Sheets:
https://www.owasp.org/index.php/Cheat_Sheets

https://www.owasp.org/
https://www.owasp.org/
https://www.owasp.org/index.php/Cheat_Sheets


Hacking, malware, and other internet 
crime is:

 Not limited to isolated criminals or thrill seeking teens
 It is state sponsored, and backed by organized crime
 Corporate espionage by businesses seeking advantage
 It is NOT decreasing, but increasing


People’s Liberation Army (PLA)


People’s Liberation Army
Unit 61398 Lessons:

 Mandiant (IT security consulting firm) found that:
 More than 110 prominent companies compromised were American
 Industries ranged from telecommunications to aerospace
 Businesses and governments attacked
 Prevalent mode of attack: “spear­phishing” via Email to gain account 

credentials
 Billions of dollars of economic harm and theft have resulted
 Their attacks have been going on for years


GIS Data Security
 Spatial data of a sensitive nature is more readily available today 

than any time in the past
 More and more, GIS data is an investment in intellectual, 

commercial and scientific property
 The Internet is the predominant mode of transmitting GIS data


OWASP

 Open Web Application Security Project selected recommendations:
 Defense in depth (layers of security)
 Positive security model (start with “deny all”, then allow)
 Fail securely (hide error codes)
 Run least privileges as a basis, then add “allow”
 Don’t trust services (such as relying on third party partners)

See more at: https://www.owasp.org/index.php/Main_Page

https://www.owasp.org/index.php/Main_Page
https://www.owasp.org/index.php/Main_Page


OWASP: Passwords

 Passwords less than 10 characters are weak
 Passphrases less than 20 characters are weak
 Maximum password length: 128 or no limit
 Password complexity, at least the following:

 One upper case
 One lower case
 One digit (0­9)
 One special characters (including spaces!)
 Not more than 2 identical characters in a row (e.g. 111 not allowed)


Passwords: Assume the worst

 In any organization, assume that user account information will 
someday become compromised

 Implement monitoring and other mechanisms to detect, and 
mitigate damage

 Log monitoring
 Data backups
 Account lock­outs

 Some data is too sensitive to expose, do not make internet 
accessible


Other recommendations:

 Use “out of band” or “side channel” verification
 Email sent to verify account creation
 Email/text message to verify access to sensitive resources

 Use SSL certificates
 Keep systems patched!!!!
 User accounts: owners identity and authority must be verified
 When transmitting sensitive GIS data, use:

 Encryption with compression
 Archive file password protection


Big to do!

 Educate your users
 Educate your coworkers
 Visit the OWASP Cheat Sheets:
https://www.owasp.org/index.php/Cheat_Sheets

https://www.owasp.org/index.php/Cheat_Sheets


Questions?

The End


	Slide 1
	What is OWASP?
	Hacking, malware, and other internet crime is:
	People’s Liberation Army (PLA)
	People’s Liberation Army
Unit 61398 Lessons:
	GIS Data Security
	OWASP
	OWASP: Passwords
	Passwords: Assume the worst
	Other recommendations:
	Big to do!
	Questions?

